

HIRING AND COMPENSATION TRENDS

rh Robert Half®

Patrick Doherty
VP & Practice Manager
Robert Half Legal

Carri Banholzer
Division Director
Robert Half Legal

2021

 Robert Half®

COVID-19 disruption brings challenges and opportunities for job seekers

Many companies remain resilient — and plan to hire skilled talent in 2021.

But competition for job openings will be fierce.

Top 3 hiring changes due to COVID-19

Conducted
remote interviews
and onboarding

Shortened the
hiring process

Advertised fully
remote jobs

Source: Robert Half survey of more than 2,400 senior managers in the U.S.

Top 5 changes prompted by working during COVID-19

United States

Source: Robert Half survey of more than 2,800 senior managers in the U.S.

Many employers worry about keeping top talent

**More than 8
in 10 managers**
are concerned
about retaining
valued employees.

Top 3 reasons for concern:

- Low employee morale
- Employee burnout due to heavier workloads
- Reduced compensation levels

Source: Robert Half survey of more than 2,800 senior managers in the U.S

COVID-19 has many workers rethinking priorities

want to work remotely more frequently following the crisis.

are more motivated to be employed at an organization that values its staff during unpredictable times.

want to pursue a more meaningful or fulfilling position.

Source: Robert Half survey of more than 1,000 U.S. workers, 2020

LEGAL
SALARY
GUIDE

2021

rh Robert Half®
Legal

A man in a blue suit and glasses is sitting at a desk, looking down at a laptop. He is wearing a watch on his left wrist. The desk has a lamp, a pen holder, and some papers. In the background, there is a window and a potted plant.

A focus on recruiting for business-critical roles

Law firms and corporate legal departments seek candidates who have the required skills and experience — and can make immediate contributions with minimal training.

Sectors driving legal hiring

Banking and finance

Education

Healthcare and
pharmaceutical

Insurance

Technology and software

Top skills and experience

- Bachelor's degree
- Communication skills
- English/Spanish bilingualism
- eDiscovery and trial preparation
- Legal research
- Microsoft 365 tools and case management software

- 3+ years of experience
- Business development
- Clinical trials experience
- Cybersecurity and data privacy
- Technical proficiency

Employers value experience in legal support staff

The most sought-after positions
require considerable experience in
areas such as:

- Contract administration
- Estate planning
- Intellectual property
- Corporate governance
- Compliance and contracts

In-demand practice areas

- Bankruptcy, restructuring and insolvency
- Contracts
- Healthcare
- Labor and employment
- Litigation
- Privacy, data security and information law

2021 salary tables

25th

Candidate: Little or no prior experience in the position; still developing relevant skills

Demand: Low

50th

Candidate: Average experience; has the majority of the necessary skills

Demand: Moderate

75th

Candidate: Above-average experience; has most or all of the necessary skills; may have specialized certifications

Demand: High

95th

Candidate: Exceptionally strong skills, expertise and experience, often over and above what is necessary; has specialized certifications

Demand: Very high

TITLE	25 th	50 th	75 th	95 th
Legal Administrator	65,000	79,500	99,250	146,500
Office Manager	54,500	58,000	66,250	89,250

Common benefits employees want most — and what employers are offering

Health insurance tops workers' benefits wish list

Current Compensation Trends

**Most valued perk:
flexible work
schedules**

Flexible schedules most valued perk

● Most wanted benefits
■ % Companies offering

Employees' preferred flexible work options

Flextime/nontraditional
eight-hour day

45%

Completely flexible (40 hours, any time
during workweek and weekend)

44%

Compressed workweek (e.g., four
10-hour shifts/week)

32%

Windowed work (eight hours/day,
any time during workweek)

16%

Be resilient

Disruption is difficult, but resilient professionals who can adapt to change will always be in demand.

Our Salary Calculator

Our online Salary Calculator makes it easy to quickly customize salary data for your city:

roberthalf.com/salary-calculator

Get more career and salary
insights at **roberthalf.com**

